

**ASK
ØY**

KOMMUNE

Sentrumsplanen

Plan 510 Områdeplan Kleppestø sentrum
PLANPROGRAM

Vedtatt i Utvalg for teknikk
og miljø 02.12.2021

Innhold

1. Innledning	2
1.1. Forankring	2
1.2. Mål med planarbeidet	2
1.3. Resultatmål	2
2. Planområdet.....	3
3. Rammer for planarbeidet	3
3.1. Nasjonale planer og føringer.....	3
3.2. Regionale planer	4
3.3. Kommunale planer	5
3.4. Tilgrensende planer.....	6
4. Dagens situasjon	6
5. Forslag til tiltak	7
6. Forutsetninger for nytt planarbeid	7
6.1. Nye rekkefølgekrav	7
6.2. Planforslag uten avlastningstunell	8
7. Strategier i planarbeidet	8
7.1. Strategi 1: Bygge videre på kvalitetene og identiteten til Kleppestø.....	8
7.2. Strategi 2: La sentrum være et bosted for alle.....	9
7.3. Strategi 3: Skape et levende sentrum	10
7.4. Strategi 4: Gi forutsigbarhet i utviklingen av sentrum.....	10
7.5. Strategi 5: Utvikle sentrum med gjennomgangstrafikk	11
8. Utredningsprogram og kunnskapsgrunnlag	13
8.1. Risiko- og sårbarhetsanalyse	16
9. Organisering og medvirkning	17
9.1. Medvirkning.....	17
9.2. Covid-19.....	18
10. Fremdriftsplan	19

1. Innledning

1.1. Forankring

I forbindelse med K-sak 140/18 (budsjett 2019) ble det vedtatt at det skulle fremmes en ny områdeplan for Kleppestø sentrum.

Planområdet utgjør om lag 1000 daa, og skal legge til rette for en videre sentrumsutvikling i Kleppestø. Kleppestø har status som regionsenter i Vestland fylke og er Askøy kommune sitt kommunesenter. Senterstrukturen i fylket er plassert i et hierarki på bakgrunn av befolkningsstørrelse og hvilket servicenivå det enkelte senter skal kunne tilby. Regional plan for attraktive senter i Hordaland har satt opp følgende hovedmål:

- Sentra skal utformast slik at dei er attraktive å vere, bu og drive næring i.
- Sentra skal ha eit mangfald av tenester, arbeidsplassar, fritids- og kulturtilbod tilpassa senteret sitt nivå i senterstrukturen
- Sentra skal vere attraktive for handel med handelsverksemd dimensjonert etter nivå i senterstrukturen
- Sentra skal vere tilrettelagt for effektiv og miljøvennleg transport i, til og fra sentrum

Figur 2: Kleppestøkaien

1.2. Mål med planarbeidet

Kleppestø skal utvikles til et sentrum der det er attraktivt for mennesker å bo, møtes og arbeide, der myke trafikanter prioriteres.

1.3. Resultatmål

Følgende resultatmål skal etterstrebnes i planarbeidet:

- Gi innbyggerne på Askøy eierskap til sentrumsplanen
- Legge til rette for en åpen og transparent planprosess
- Tilstrebe en tverrfaglig planprosess for et best mulig beslutningsgrunnlag

2. Planområdet

Plangrensen er tilnærmet lik gjeldende plan 213, men har noen karttekniske korrigeringer mot tilgrensende planer. Dette kan være små restarealer som ikke er del av gjeldende plan, men som nå er inkludert i plan 510. I tillegg har plan 510 Kleppestø en større overlapp enn før med plan 369 Byneset. Dette er for å sikre avkjørsler og annet vegareal ved Klampavikvegen på en god måte.

Figur 3: Plangrense: 510 Sentrumsplan for Askøy

3. Rammer for planarbeidet

Planarbeidet har til hensikt å følge opp føringer gitt både fra nasjonalt, regionalt og kommunalt hold. De viktigste føringene er listet opp nedenfor.

3.1. Nasjonale planer og føringer

Nasjonale planer og føringer

Fra statlig hold gis en rekke lover, rundskriv, retningslinjer og veiledninger som gir føringer for kommunal planlegging. De statlige føringene innarbeides i regionale og kommunale planer, og alle listes derfor ikke opp her. Vi peker likevel på tre sentrale retningslinjer for kommunal planlegging:

Rikspolitiske retningslinjer for å styrke barn og unges interesser i planleggingen

Retningslinjene skal sikre barn og unge et trygt og meningsfylt oppvekstmiljø, samt synliggjøre og styrke barns interesser i planlegging. Gjennom medvirkning av barn og unge, får kommunene et bedre grunnlag for å ivareta denne gruppen i planarbeid.

Statlige planretningslinjer for samordnet bolig, - areal- og transportplanlegging

Retningslinjene skal oppnå samordning av bolig-, areal- og transportplanlegging og bidra til mer effektive planprosesser. Målet med retningslinjen er blant annet å fremme kompakte utbyggingsmønstre og transportsystem, redusere transportbehovet og legge til rette for klima og miljøvennlige transportformer.

Statlige planretningslinjer for klima- og energiplanlegging og klimatilpasning

Formålet med planretningslinjene er å sikre at kommunene og fylkeskommunene prioriterer arbeidet med å redusere klimagassutslipp, og bidra til at klimatilpasning ivaretas som hensyn i planlegging etter plan- og bygningsloven. Klimatilpasning og utslippsreduksjoner må sees i sammenheng der det er relevant. Det er viktig å planlegge for løsninger som både reduserer utslippene og reduserer risiko og sårbarhet som følge av klimaendringer.

3.2. Regionale planer

Utviklingsplan for Vestland 2020-2024

Utviklingsplanen for Vestland er en regional planstrategi, vedtatt av fylkestinget den 29.09.2020. Utviklingsplanen skal være en pådriver for bærekraftig utvikling i regionen. Den definerer langsiktige mål for samfunnsutviklingen, prioriterer strategier for å oppnå målene og klargjør hvilke regionale planer og strategier som skal utarbeides, revideres eller videreføres de neste fire årene. Utviklingsplanen har til hensikt å konkretisere FN sine bærekraftsmål ned på regionalt nivå, og definerer fire målsettinger:

- Vestland som det leiande verdiskapingsfylket og nasjonal pådriver for eit regionalisert og desentralisert Noreg
- Klima og miljø som premiss for samfunnsutvikling
- Lokalsamfunn som ramme for gode kvardagsliv i heile Vestland
- Like mogelegheiter til å delta i verdiskaping

Regional areal- og transportplan for Bergensregionen 2017-2028

Regional areal- og transportplan for Bergensregionen gir en strategisk retning for utviklingen av Bergensområdet innenfor bærekraftige rammer. For å møte befolkningen sitt mobilitetsbehov og styrke næringslivet sin konkurransekraft må det satses på et konsentrert utbyggingsmønster og en økning i kollektivtransport, sykkel og gange. Planen gjelder for Bergen, Alver, Askøy, Øygarden, Osterøy, Vaksdal, Samnanger og Bjørnafjorden. Et viktig mål er å skape en samordnet planlegging og et klimavennlig utbyggingsmønster som skal legge til rette for at transportveksten skjer i tråd med nullvekstmålet og at regional grønnstruktur og kulturminneverdier blir bevart.

Klimaplan for Hordaland 2014-2030

Planen tar opp sammenhengen mellom klimagassutslipp og energi. Planen peker på miljøsertifisering og miljøstyring som en systematisk metode for offentlige og private virksomheter. Det er 3 hovedutfordringer som svares ut i planen: Hvordan vi kan redusere utslipp av klimagasser, hvordan energibruken kan bli mer effektiv og med mer fornybar energi og hvordan kan vi tilpasse oss klimaendringene.

Regional plan for attraktive senter i Hordaland –2015-2026

Regional plan for attraktive senter tar tak i hvordan man legger til rette for livskvalitet, vekst, robust næringsliv og miljøvennlig transport i hele fylket. Det er fastsatt en senterstruktur for fylket som skal skape rammer og felles grunnlag for lokalisering og investering og være et verktøy for å legge til rette for bærekraftig senterutvikling.

Regional plan for folkehelse - 2014-2026

Planen inneholder visjoner og overordna mål for folkehelse, samt delmål og strategier som viser hvordan målene skal følges opp. Planen inneholder også planretningslinjer som skal legges til grunn for kommunal planlegging. Disse er retta mot kommuneplanens arealdel og større reguleringsplaner slik som områdeplaner.

3.3. Kommunale planer

Kommuneplanens samfunnsdel 2015-2030

Samfunnsdelen fastsetter satsingsområder og mål for kommunens utvikling og skal legges til grunn for kommunens øvrige planlegging og virksomhet. Planen inneholder også arealstrategier som skal vise sammenhengen mellom samfunnsutvikling og arealbruk.

Følgende arealstrategier er særlig relevante for dette planarbeidet:

- Det skal legges til rette for et klimavennlig transportmønster
- Det skal tas hensyn til klimaendringer i planlegging og utbygging
- Offentlige og private tjenester skal primært lokaliseres i senterområder eller som videreutvikling av eksisterende områder avsatt til tjenesteyting
- Skolestrukturen må ses i sammenheng med fremtidig boligutbygging og utbyggingsmønster, og samlokalisering og sambruk skal vektlegges
- Det skal sikres sammenhengende og trygge skole- og fritidsveger

Kommuneplanens arealdel 2012-2023

Arealdelen er et virkemiddel for å sikre at arealbruken i kommunen bidrar til å nå vedtatte mål for samfunnsutvikling. Planen skal også ivareta nasjonale og regionale interesser. Kommuneplanens arealdel fastsetter kommunes arealbruk med juridisk bindende virkning, og angir hovedtrekkene i hvordan arealene skal brukes og vernes, og hvilke viktige hensyn som må ivaretas ved disponering av arealene.

Energi- og klimaplan 2011-2014/2020

Planen følger opp de statlige planretningslinjene for klima- og energiplanlegging og formålet er å legge til rette for reduksjon av de direkte klimagassutslippene og redusert vekst i energiforbruket. Veg- og transportsektoren er hovedkilden til klimagassutslippene på Askøy og planen har et særlig fokus på mål og strategier som kan redusere transportbehovet. I tillegg

inneholder planen mål og strategier innen temaene klimaendringer og klimatilpassing, energibruk og avfall og forbruk.

3.4. Tilgrensende planer

Listen nedenfor viser tilgrensende planer:

Id	Plannavn	Id	plannavn	id	plannavn
15	Plan 15-00 - Kleppestø / Florvåg	478	Plan 8-03 - Reg. endring for omlegging av RV 562 nord for Kleppestø senter.	477	Plan 8-02 - Omregulering Terrassehusprosjekt Nedre Kleppestø
45	Industriområde ved Sandvika, Florvåg	218	Del av Solhola, gnr. 7, bnr. 599 m.fl.	8	Plan 8-00 - Del av Nedre Kleppestø
2	Plan 2-00 - Vest for rådhuset	334	HILLEREN, GBNR. 7/13 m.fl.	362	Områderegulering Myrane
451	Plan 22-17 - Veg, Holmedalen	400	Kleppestø barneskole	315	Kleppestø panorama, gnr.7, bnr. 228 og 899 m.fl.
248	Holmedalen terrasse, gnr. 7, bnr. 819 m.fl.	448	Plan 2-02 - Reg.endring vedr. vegbredde og gjennomkjøringsmulighet, Dalavegen	213	Kleppestø Sentrum - Områderegulering
22	Plan 22-00 - Holmedalen - del av Øvre Kleppe	73	Tilførselsveger til Askøybroen	175	Reguleringsplan Stongafjellet - gnr. 10, bnr. 11 m.fl.

4. Dagens situasjon

Kleppestø er Askøy kommune sitt kommunesenter, og regionsenter i Vestland fylke. Kommunen har ca. 30 000 innbyggere, og har hatt en betydelig vekst siden bompengerordningen på Askøybroen opphørte i 2006. Området består i hovedsak av handel og kontor og kaiområdet er brukt som parkeringsareal. Båthavnen i Kleppestøsundet og kaiområdet til hurtigbåten er viktige knutepunkt for sjøveien. Kaiområdet er knutepunkt for kollektiv, og hovedbussterminalen på Askøy er også lokalisert her.

5. Forslag til tiltak

Det skal utvikles et sentrumsområde i Kleppestø som legger til rette for handel, kontor, næring og bolig. I tillegg skal torgarealer utvikles for å fungere som gode uteoppholdsarealer og møteplasser for mennesker i alle aldersgrupper. Tilrettelegging for fritids- og kulturtilbud i sentrumsområdet vil styrke innbyggernes tilhørighet til stedet, og skape trivsel. Det er derfor viktig å legge til rette for, og gi nok rom for at kultur er en del av sentrumsutviklingen på Kleppestø. Det legges til rette for en styrket knutepunktutvikling, hvor samlokalisering av hvor vi bor, arbeider og hovedtyngden av kollektiv befinner seg. Det skal også bli enklere å både gå og sykle herfra, også om man skal videre til Bergen på jobb eller skole.

Å bygge opp sentrum vil skje over tid, og det er derfor viktig at planen gjør en etappevis utbygging mulig. Viktige spørsmål som må reises er for eksempel hvordan man kan sikre gode møteplasser og kvalitet i uterom underveis i utbygging av området. Eller hvordan man kan skape rom for utbygging og samtidig ha parkeringsdekning og kapasitet for trafikk på kaien. Det vil også bli viktig at myke trafikanter får førsterett underveis i oppbygningen av Kleppestø.

Planen skal være forutsigbar; det vil si at det skal være lett for involverte å forstå innholdet i planen, hvilke rekkefølgekrav som gjelder og hvilke forutsetninger planen har.

6. Forutsetninger for nytt planarbeid

Det foreslås et nytt hovedgrep for sentrum, hvor man på nytt vil vurdere løsninger for mobilitet, parkering, trafikk og utbygging. Grepet fokuserer på de myke trafikantene, og gode sentrumsløsninger. I tillegg sees det på hvordan rekkefølgekravene kan forenkles og gjøres mer forutsigbare. For å lage en ny plan, er det nødvendig å gå videre med to hovedforutsetninger:

- Nye rekkefølgekrav
 - Vurdere løsninger for mobilitet, parkering, trafikk og utbygging på nytt
- Planforslag uten avlastningstunell
 - Utarbeide en mobilitetsanalyse som ser på løsninger for alle trafikantgrupper
 - Utarbeide løsninger for å redusere gjennomgangstrafikken i Kleppestø
 - Utarbeide trafikkanalyser som ser trafikken i Kleppestø i sammenheng med vegnettet ellers.

6.1. Nye rekkefølgekrav

Gjeldende plan for Kleppestø (plan 213) har krevende rekkefølgekrav, deriblant avlastningstunell bak Kleppestø og parkeringsanlegg for tusen biler i Løfjellet. Disse kravene gjør det i utgangspunktet vanskelig for utbyggere, både offentlige og private, å satse på utvikling av Kleppestø. I tillegg er det knyttet usikkerhet rundt finansiering av rekkefølgekravene, både når det gjelder tunell og fjellanlegg.

Askøy kommune har i likhet med nabokommunene inngått en byveksttåle, som innebærer at all vekst i persontransporten skal tas med kollektivtransport, sykkel eller gange. Et

fjellanlegg i en slik størrelsesorden som er planlagt i Løfjellet kan vise seg å ikke være nødvendig.

Skal et stort parkeringsanlegg i fjell være kostnadsbesparende, må anlegget ha en viss størrelse og det må bygges i ett for å oppnå fordelene med kun en anleggsperiode. En slik utbygging av mange plasser i fjell er også avhengig av stort belegg for å forsvare investeringskostnadene, i motsetning til mindre og flere parkeringsanlegg. Da kan en enklere justere både størrelse, mengde og byggetidspunkt etter behov. Det er ikke gjort eksakte beregninger av hvor mange parkeringsplasser det egentlig bør bygges eller er behov for på sikt i Kleppestø.

Ny plan for Kleppestø vil se på løsninger som kan lette disse rekkefølgekravene, og gjøre det mulig å realisere nye utbyggingsområder på en bedre og mer forutsigbar måte.

6.2. Planforslag uten avlastningstunell

Grunnlaget for avlastningstunell i gjeldende plan for Kleppestø er lite dokumentert. Man ser ikke nødvendigvis på tunnel som den eneste eller beste løsningen for Kleppestø i dag, slik en gjorde for ti år siden. Tidene har endret seg, ikke minst i lys av en nylig vedtatt Byvekstavtale. Det pågår dialog med Vestland fylkeskommune (VLFK) om hvordan Kleppestø kan utvikles uten avlastningstunell. Fra VLFK er det kommet krav om at det må utarbeides et bedre trafikkgrunnlag, med trafikkberegninger og sammenhenger som kan bidra til å se utviklingen av Kleppestø opp mot den totale trafikkutviklingen i kommunen. Man vil da kunne vurdere hvordan veksten generelt på Askøy vil påvirke trafikkavviklingen på hovedveinettet, inkludert gjennom Kleppestø, og vil samtidig kunne vurdere hva en begrensning av trafikken i Kleppestø vil bety for de andre transportårene.

7. Strategier i planarbeidet

Tidlig i planprosessen må det tas noen valg som gir retning for arbeidet med sentrumsplanen. Strategiene under vil ha betydning for hvordan Kleppestø kan utvikles videre. Disse bygger på det overordnede målet. Det er viktig at debatten om disse tas tidlig for å stake ut en felles retning for det videre arbeidet.

7.1. Strategi 1: Bygge videre på kvalitetene og identiteten til Kleppestø

Den verdien og den betydningen Kleppestø til enhver tid har for innbyggerne på Askøy, er viktig for å forstå stedsidentiteten. En del av identiteten både for Kleppestø og Askøy, er historien stedet bærer med seg. I Kleppestø er aksene fra Kleppestøsundet med de eldre naustene mot rådhuset en forbindelse som gir tilhørighet bakover i historien. I tillegg er rundetårnet på kaien blitt et kjent landemerke. Men stedsidentitet er mye mer enn arkitektur og historie. Det handler om den opplevelsen stedet gir deg, og den oppleves ulikt alt etter hvem du er; hvor gammel du er, hvor du kommer fra og hvilken bagasje du har med deg.

Stedsidentitet vil også være i endring. Men en endring bør skje i takt med dem som bor og oppholder seg der. Samtidig som man skal ivareta det som er trygt og kjent, vil det alltid være behov for å tenke nytt. Gode uterom krever god planlegging. Man må gjerne både se og lære av andre når en utvikler Kleppestø. Samtidig må utvikling av Kleppestø bygge på egne ressurser

og kvaliteter. Det må kartlegges hvilke egenskaper Kleppestø har, og hva det er som skiller Kleppestø fra andre sentrumsområder. I tillegg må en undersøke hva det er behov for av kvaliteter for å gjøre Kleppestø til et attraktivt og bærekraftig regionsenter.

God stedsutvikling handler også om verdiskaping, næringsutvikling og arbeidsplasser. Attraktive steder tiltrekker seg ofte nye virksomheter. Det er derfor viktig å drive en målrettet og langsiktig stedsutvikling, i samarbeid med både offentlige og private aktører.

Strategi 1: Bygge videre på kvalitetene og identiteten til Kleppestø

- Utforme sentrum med fokus på de kvalitetene som finnes på Kleppestø i dag
- Tenke nytt i utviklingen av et attraktivt og moderne sentrum

7.2. Strategi 2: La sentrum være et bosted for alle

På Askøy er det i hovedsak tradisjonelle boligfelt, og 70 % av boligmassen består av eneboliger. Variasjonen i boligmassen er liten, og leiligheter både for utleie og salg er mangelvare. Framskrivninger viser at andelen aleneboere og par uten barn øker frem mot 2040 (Folketalsframskriving 2019-2045, hovedscenario/ www.statistikk.igest.no). Prognosen viser at antall husholdninger bestående av disse to gruppene samlet, vil kunne øke med over 2500 på Askøy. Det er naturlig at en del av disse boligene plasseres i vekstsonen på Kleppestø.

Et mangfold av boligtyper og befolkning skaper gode nærmiljø og boforhold. Man er avhengig av at samfunnet legger til rette for en variasjon i boligtype og størrelse, og at det bygges boliger tett på tjenester og kollektivtrafikk. Differensiert boligmasse bidrar til å skape et tilbud for flere behov, og kan også være med på å løse boligsosiale utfordringer i Askøy kommune.

Et mangfold i boligtyper i Kleppestøområdet kan også være med på å sikre mer allsidig aktiviteter i Kleppestø sentrum over en større del av døgnet, noe som er med på å skape et levende sentrum.

Gode uteoppholdsareal er viktig for helse, trivsel og uformelle møter på tvers av aldersgrupper. Attraktive fellesarealer kan danne naturlige møteplasser og levende steder som innbyr til opphold, lek og fysisk aktivitet. Med uteoppholdsareal menes både areal som er felles for beboerne og areal for den enkelte boenhet. I ny plan for Kleppestø blir det viktig å rette fokus på hvordan man kan sikre gode uteoppholdsareal for hele planområdet.

Det kan bli aktuelt å differensiere kravene for felles uteoppholdsareal mellom de ulike sentrumsfeltene. Grunnen til dette er at flere av sentrumsfeltene vil ligge tett på kvaliteter som kan nyttes til felles uteopphold, mens andre gjør ikke det. Takhager har blitt mer vanlig som fellesområder i byområder, og kan være en måte å få til gode uteområder samtidig som en planlegger høy utnyttelse også på Kleppestø. Dette handler først og fremst om å se sentrumsområdet i helhet, og sikre gode uterom som del av den utbyggingen man gjør.

Det utarbeides et kvalitetsprogram for torg- og andre uteoppholdsarealer som vedlegges endelig vedtatt plan.

Strategi 2: La sentrum være et bosted for alle

- Planlegge for en variert sammensetning av boligtyper og leilighetsstørrelser for å dekke behovene til alle befolkningsgrupper i sentrum.
- Utarbeide helhetlige løsninger for uteoppholdsareal/torg

7.3. Strategi 3: Skape et levende sentrum

For å skape liv og aktivitet gjennom hele døgnet, må det legges til rette for flere funksjoner både i byggene og i området som helhet. Med flere funksjoner menes både boliger, arbeidsplasser og service/handel. Dette vil kunne gjøre Kleppestø til et attraktivt sted å være og investere i. Ulike type funksjoner kan gi synergier til hverandre, og skaper både formelle og uformelle møteplasser. Tilbud som bibliotek, kulturhus, handel, kino, kafe, treningssentre m.m. kan bidra til å gjøre sentrum relevant for flere grupper, og treffe behovene til flere. Plasseringen av slike funksjoner bør være tett på kollektivløsningene. Store kollektivknutepunkt, som ofte er dimensjonert og designet for å ta unna rushtidens behov, kan derfor bli bedre innlemmet i sentrum på dagtid, i stedet for å være en bakevje med lite aktivitet store deler av døgnet. Det å legge offentlige tilbud i sentrum snarere enn å legge disse i randsonen, gjør det enklere å kombinere for eksempel jobbreise med besøk på kommunens tjenestetorg eller biblioteket.

Ved å planlegge for bygg og aktiviteter som sikrer noe besøk utenom rushtiden, vil det også være lettere å etablere sekundære tjenester som kaféer og annet som ellers vil ha utfordringer i forhold til kundegrunnlag gjennom dagen. Det å holde litt på de som pendler med buss eller båt, vil også være med på å jevne ut kundestrømmen til både tjenester og næring, og å minske trykket på veisystemene ut av sentrum - i tillegg til at det skaper liv over et lengre tidsrom.

Strategi 3: Skape et levende sentrum

- Planlegge offentlige tilbud i sentrum
- Sikre korte avstander mellom kollektivtilbud og offentlige tilbud
- Sikre flere funksjoner i samme bygg
- Sikre gode torg/utearealer i sentrum

7.4. Strategi 4: Gi forutsigbarhet i utviklingen av sentrum

Rekkefølgekravene i planen skal blant annet fokusere på gode løsninger for gange, sykkel og kollektivtransport igjennom sentrum. Uten en forankring i utbyggingstakten vil disse behovene komme i bakgrunnen og kanskje ikke bli realisert før det er for sent. Det er derfor nødvendig at det settes rekkefølgekrav som ser arealene i en større helhet. Det er også viktig å etablere en samlet strategi for den tekniske infrastrukturen som skal bygge opp under ny utvikling av sentrum over tid. Dette vil gi forutsigbarhet for utbyggerne og muligheter for kommunen til å fordele kostnadene i faser.

Dagens plan (plan 213) legger opp til parkeringsanlegg i Løfjellet. Alternativet til parkeringsanlegg i fjell er mindre parkeringshus i dagen. Dette koster mindre, og utviklingen av Kleppestø kan skje stegvis. Man kan for eksempel velge å bygge ut kaien i etapper, og kun flytte de bilene som er nødvendig til et parkeringsanlegg. Parkeringsplasser for innfarts- og pendlertrafikk som ligger mer desentralisert vil også lettere kunne kombineres og brukes til andre formål når de ikke brukes av pendlere. En kombinasjon av pendlerparkering og senterparkering er en vanlig løsning andre steder, da kjøpesentrene ofte har de største behovene for parkeringsplasser akkurat når pendlerne slutter å bruke dem.

Det er mye som skal på plass for å oppnå alle de gode intensjonene en ønsker å ha med en ny plan for Kleppestø sentrum. Noe er viktig å få på plass umiddelbart, andre ting kan vente til det er flere som trenger det. Planen må skille mellom dette og være tydelig på hva som må på plass tidlig nok til at kvaliteten på sentrum er tilfredsstillende allerede tidlig i transformasjonsperioden og hva som kan vente.

Renovasjon er et eksempel på en kvalitet for beboerne og brukerne av et aktivt sentrum det er viktig å få på plass tidlig. Her må det planlegges med moderne renovasjonsløsninger som er skalerbare etter som utbyggingen av Kleppestø skjer. Parkering er et annet eksempel. Her kan transformasjonen til nye parkeringsmuligheter skje gradvis, der en for eksempel kan vurdere om de gjenværende parkeringene på kaien kan gis en avgift for å stimulere til å bruke de som etableres et stykke unna – og som da er billigere å bruke.

Torg, parker og andre uteareal som er planlagt som felles areal må kunne etableres og knyttes til arealer som allerede er i bruk etter hvert som utbyggingen skjer. Selv om dette skjer gradvis, kan gode rekkefølgebestemmelser være med på å styre denne utviklingen slik at Kleppestø gradvis vokser frem med rett kvalitet til rett tid.

Noe som også er knyttet opp mot selve utbyggingen, er tilrettelegging for elektrifisering av kollektivtransport. Her vil for eksempel en utbygging av en løsning for elektriske båter ha viktige føringer på den tekniske infrastrukturen i planområdet. Planlegging og utbygging av en slik løsning ligger også i andre prosesser, og områdeplanen for Kleppestø ta høyde for en slik utbygging.

Strategi 4: Gi forutsigbarhet i utvikling av sentrum

- Tilrettelegge for trinnvis utbygging av sentrum
- Sikre etablering av viktige sentrumsfunksjoner til rett tid
- Forutsigbar kostnadsfordeling av rekkefølgekrav basert på utbyggingsavtaler

7.5. Strategi 5: Utvikle sentrum med gjennomgangstrafikk

Et planforslag uten tunnel vil føre til at mer trafikk må passere gjennom Kleppestø sentrum. I første omgang kan dette virke utfordrende for trafikkbildet, spesielt for de myke trafikantene. Dette kan avbøtes gjennom flere grep og tiltak i og rundt Kleppestø.

Selv med et krav om nullvekst i trafikken på Askøy, vil det måtte brukes kraftige virkemidler for å gjøre Kleppestø sentrum attraktivt for alle gjennom hele døgnet. Hovedgrepet vil uansett være å fremme kollektivtransport, sykkel og gange, og sørge for at færrest mulig ønsker å kjøre til eller gjennom Kleppestø.

Ved å legge vurderingene inn i en mobilitetsanalyse tidlig i planprosessen åpnes det samtidig for at grepene og anbefalingene kan diskuteres og drøftes i flere faser og i flere fora. Det er viktig at det endelige plangrepet gjenspeiler en løsning de fleste har tro på og ser nytten av.

Strategi 5: Utvikle sentrum med gjennomgangstrafikk

- Utarbeide en mobilitetsanalyse som ser på løsninger i sentrum for alle trafikantgrupper
- Vurdere løsninger for mobilitet, parkering, trafikk og utbygging på nytt
- Utarbeide løsninger for å redusere gjennomgangstrafikken i Kleppestø

8. Utredningsprogram og kunnskapsgrunnlag

Tema oppført under kapittel 8 vil bli utredet i konsekvensutredningen. Planen blir vurdert etter hvilke konsekvenser tiltaket har for miljø og samfunn. En forenkling av metodikk i Håndbok 712 Konsekvensanalyser (Statens vegvesen) blir lagt til grunn for utredningsarbeidet. Utredningen vil synliggjøre konfliktnivået, og vurdere avbøtende tiltak.

Landskap

Landskapsbilde omhandler landskapets romlige og visuelle egenskaper og hvordan landskapet oppleves som fysisk form. Landskapsbilde omfatter alle omgivelsene, fra det tette bylandskap til det uberørte naturlandskapet.

Utredningsbehov og sentrale problemstillinger	Hvordan vil tiltaket prege og endre landskapet? Konsekvenser og konfliktpotensial?
Kunnskapskilder	Riksantikvaren NIJOS-rapport: landskapstyper ved kyst og jord i Hordaland 10\04 Kartlegging og verdisetting av friluftsområder i Askøy kommune (2018) Plan 213 Kleppestø (gjeldende planbeskrivelse og KU) Lokalhistorie.

Naturmangfold

Formålet er å frembringe kunnskap om verdifulle områder for tema naturmangfold og belyse konsekvensene av tiltaket. Det er gjennomført en naturmangfoldkartlegging i 2017 for samme planområde, som vurderes til å være gjeldende for plan 510 også. Det må gjøres en tilleggsutredning for salamandere i Vatnavatnet. Naturmangfoldkartleggingen er grunnlag for vurdering av konsekvenser og avbøtende tiltak for planarbeidet.

Utredningsbehov og sentrale problemstillinger	Kartlegging av salamandere i Vatnavatnet.
Kunnskapskilder	NNI rapport362: Grøntstrukturanalyse med vekt på naturtyper og flora knyttet til områdeplan for Kleppestø sentrum, Askøy kommune Kartlegging og verdisetting av friluftsområder i Askøy kommune (2018)

By- og bygdeliv/ friluftsliv

Friluftsliv/ by og bygdeliv omfatter alle områder som har betydning for allmennhetens mulighet til å drive friluftsliv som helsefremmende og trivselsskapende aktivitet i nærmiljøet og i naturen ellers.

Utredningsbehov og sentrale problemstillinger	Vil tiltaket hindre eksisterende friluftsområder? Kan tiltaket være med å fremme/legge til rette for ny aktiv bruk? Konsekvenser og konfliktpotensial.
Kunnskapskilder	NNI rapport362: Grøntstrukturanalyse med vekt på naturtyper og flora knyttet til områdeplan for Klepepestø sentrum, Askøy kommune

Kulturminne og kulturmiljø

Kulturarv omfatter spor etter menneskers virksomhet gjennom historien knyttet til kulturminner, kulturmiljøer og kulturhistoriske landskap.

Utredningsbehov og sentrale problemstillinger	Vil tiltaket ha direkte eller indirekte virkning på kulturminner, kulturmiljø eller påvirke opplevelsen av disse? Konsekvenser av og konfliktpotensialet ved tiltak. Vurdere behov for hensynssoner.
Kunnskapskilder	Regional kulturplan for Hordaland 2015 – 2025 Kulturminneplan for Askøy kommune (2021-2025) SEFRAK, Riksantikvaren (register over eldre bygninger og andre kulturminner) Askeladden, Riksantikvaren (database med kulturminner og kulturmiljøer som er fredet vernet eller vurdert som verneverdige) www.asketadden.ra.no Lokalhistorie

Barn og unge

Planen skal skape gode og attraktive oppvekstmiljø for barn og unge. Det skal foretas en vurdering av nødvendige uterom og kvaliteter for ulike typer sosiale og fysiske aktiviteter i planområdet. Vurderingen omfatter også uteoppholdsarealenes tilgjengelighet i forhold til barns omkrets i deres nærmiljø og trygge ferdselsårer.

Utredningsbehov og sentrale problemstillinger	Hva gir trygge uteoppholdsareal for barn i sentrumsområder?
Kunnskapskilder	Rikspolitiske retningslinjer for å styrke barn og unges interesser i planleggingen.

	Veileder KMD: Barn og unge i plan og byggesak 2020.
--	---

Folkehelse

Folkehelse er samfunnets innsats for å påvirke faktorer som direkte eller indirekte fremmer befolkningens helse og trivsel. I denne utredningen omfatter folkehelse muligheter for fysisk aktivitet, universell utforming, inkludering i nærmiljø og støy.

Utredningsbehov og sentrale problemstillinger	Fremmer tiltaket gode og trygge bomiljø for mennesker i ulik livssituasjon og alder? Fremmer tiltaket gode møteplasser og gode steder?
Kunnskapskilder	Retningslinje for støy i arealplanlegging (T-1442/2021) Boligsosialt velferdsprogram for Askøy kommune Boligsosial handlingsplan Veileder: Universell utforming av uteområder (Askøy kommune 2020)

Klima

Klimatilpasning handler om å ta hensyn til dagens og framtidens klima. Ved planlegging av nye områder for utbygging skal det vurderes hvordan hensynet til et endret klima kan ivaretas. Det bør legges vekt på gode helhetlige løsninger og ivaretagelse av økosystemer og arealbruk med betydning for klimatilpasning, som også kan bidra til økt kvalitet i uteområder.

Utredningsbehov og sentrale problemstillinger	Hvordan redusere energibehovet så langt som mulig, og legge til rette for en gjennomgående og effektiv klimasatsing i det planen medfører?
Kunnskapskilder	Energi- og klimaplan 2011-2014/2020 Statlige planretningslinjer for klima- og energiplanlegging og klimatilpasning

Trafikk og transport

Det er nødvendig å se på sammenhengen mellom trafikk av kjøretøy, gange, sykkel og kollektiv, samt hvor biler skal parkere. Det er også viktig å forstå hvordan samspillet mellom ulike

kollektivpunkt, parkeringsplasser, hurtigbåt etc. bør fungere for å lage et optimalt tilbud. Her må også renovasjon og vareleveranse vurderes.

Utredningsbehov og sentrale problemstillinger	Mobilitetsplan med parkeringsanalyse Etablere grunnlag for bedre trafikkprognoser på Askøy.
Kunnskapskilder	Mulighetsanalyse –framtidig trafikksystem Helge Hopen (2021) Byvekstavtalen Statlige planretningslinjer for samordnet bolig, -areal- og transportplanlegging Regional areal- og transportplan for Bergensregionen 2017-2028

8.1. Risiko- og sårbarhetsanalyse

En risiko- og sårbarhetsanalyse (ROS-analyse) er en systematisk metode for beskrivelse og vurdering av uønskede hendelser. For planer med utbyggingsformål skal det utarbeides en risiko- og sårbarhetsanalyse (PBL §4-3). Analysen skal vise alle risiko- og sårbarhetsforhold som har betydning for om området er egnet til utbyggingsformålet.

Det skal utarbeides en plan for vann-, avløp- og overvannshåndtering (VAO – rammeplan). Det skal også gjennomføres en faresonekartlegging.

Utredningsbehov og sentrale problemstillinger	ROS analyse VAO rammeplan
Kunnskapskilder	Direktoratet for samfunnssikkerhet og beredskap (DSB)- Karttjeneste og veiledere Norges geotekniske Institutt (NGI) Norges Geologiske Undersøkelse (NGU) NVEs Karttjenester NVEs retningslinjer, veiledere og faktaark i arealplanlegging Støysoner for riks- og fylkesveger (Statens vegvesen) Vegkart (fra Statens vegvesen med bl.a. trafikkulykker) Klimaprofil for fylket- Norsk klimaservicesenter Sehavnivå.no Andre kilder: Kommunens overordnede ros analyse Kommuneplanens arealdel Tilstøtende reguleringsplaner

9. Organisering og medvirkning

9.1. Medvirkning

Jf. Plan- og bygningsloven § 5-1 har kommunen et særskilt ansvar når det gjelder medvirkning i planarbeid. Medvirkning har i planprosessen flere hensikter. Ut fra et demokratisk perspektiv er det viktig at alle interesser høres, og at det gis anledning til å komme med innspill. Gjennom en åpen prosess kan man få frem kunnskap og forslag som fremmer kreativiteten i planleggingen. Det er nødvendig at innbyggerne føler seg hørt gjennom prosessen og at de kjenner eierskap til planen.

Videre kan medvirkning bidra til å bringe eventuelle utfordringer og konflikter frem i lyset slik at disse kan drøftes med de impliserte parter for å søke og finne løsninger. Medvirkning kan bidra til økt forståelse for at det er ulike interesser i prosessen. Dette vil sikre godt forankrede løsninger som minimerer eventuelle konflikter i ettertid.

Det er viktig at det skapes ansvarsfølelse og eierskap hos politikere, administrasjon og interessenter for sentrumsplanen, og det vil gjøres på følgende måte:

Involvering av innbyggerne på hele Askøy

Utvikling av Kleppstø er i interesse for alle som bor i kommunen. Det handler om kommunesenteret for hele innbyggermassen, og det er derfor nødvendig at flest mulig må få uttale seg. Det arbeides med hvordan man skal nå bredt ut, både når det gjelder geografisk plassering og alderssammensetning. Nedenfor er det listet opp et minimum av det som er planlagt å gjøre. Underveis i prosessen vil det kunne vurderes nye ting for involvering og for å skape engasjement om sentrumsplanen. Involvering vil skje gjennom hele planprosessen, og medvirkningstiltakene vil skje så tidlig som mulig. Disse iverksettes i det planprogrammet er vedtatt.

Digital spørreundersøkelse

Det arbeides med å gjennomføre en digital spørreundersøkelse. Målet med denne spørreundersøkelsen er flere ting. Først og fremst ønsker vi å få kunnskap om hvordan innbyggerne på Askøy ser for seg utvikling av sitt kommunesenter – Kleppstø.

Åpen informasjonsuke om sentrumsplanen

I løpet av arbeidet med sentrumsplanen vil det holdes en informasjonsuke, hvor det holdes ekstra fokus på å komme med innspill og informasjon. Denne uken vil holdes i tilknytning til at planen er på 1. gangs høring.

Fra parkering til park

Askøy kommune har søkt og mottatt midler fra Vestland fylkeskommune om å etablere en midlertidig møteplass på Kleppstø. Hovedmålet er å skape en møteplass mellom mennesker, som bidrar til identitetsbygging, engasjement og deltakelse i arbeidet med sentrumsplanen. Arbeidet skal skape engasjement for planarbeidet gjennom fysiske tiltak i planområdet, og det er et mål at innbyggerne skal oppleve Kleppstø under endring i planprosessen. Askøy kommune har mottatt kr 370 000,-

Barn og unge

Som del av planarbeidet skal barn og unge sine interesser sikres og styrkes. Gjennom planprosessen vil barn på Kleppestø barneskole bli involvert. I tillegg vil Ungdommens kommunestyre få en deltakende rolle i planarbeidet.

Figur 4: kilde: <https://unsplash.com/photos/iDCtsz-INHI>

Transparent og åpen planprosess

Det legges opp til en transparent og åpen planprosess. Informasjon skal være tilgjengelige på kommunens ulike portaler. Det ønskelig å ha kontakt med ulike interessegrupper av Kleppestø underveis i planperioden, det er viktig at denne dialogen er toveis.

Tilgjengelighet

Det er opprettet en egen e-postadresse for sentrumsplanen:

sentrumsplanen@askoy.kommune.no

9.2. Covid-19

På grunn av usikkerhet grunnet Covid-19 situasjonen, vil det ikke legges opp til en medvirkningsprosess som er avhengig av at større folkegrupper samles, slik som folkemøter. Kommunen vil til enhver tid forholde seg til de smittevernregler som gjelder, og måtte kunne avlyse arrangement og lignende på kort tid. En god medvirkningsprosess skal på tross av dette sikres, ved at man til enhver tid skal etterstrebe å ha god og tett dialog med interesserte og involverte.

10. Fremdriftsplan

PLAN 510	2021												2022												2023									
	VÅR						HØST						VÅR						HØST						VÅR									
	J	F	M	A	M	J	J	A	S	O	N	D	J	F	M	A	M	J	J	A	S	O	N	D	J	F	M	A	M	J				
Planprogram på høring/ ny oppstartsmeld plan																																		
Fastsetting av planprogram																																		
Forprosjekt inkl mobilitetsanalyse																																		
Arbeid plan+KU																																		
1. gangsbeh.																																		
Høring min. 6 uker																																		
Arbeidsperiode																																		
Vedtak plan 510																																		